BUSINESS/MISSION CRITICAL INTELLIGENCE ## SOLUTION ARCHITECTURE CRITICAL INTELLIGENCE ## 5G CRITICAL COMMUNICATIONS CAPACITY / COVERAGE / GOS NEEDS Media Sharing, Virtual Reality, Telepresence & IoT become force multipliers, driving capacity needs with intense periods of high demand in incident scenes, coupled with a need for continual connectivity for IoT, personal communications & secure apps Critical communications requires <u>secure</u>, <u>highly reliable</u> & <u>ubiquitous coverage</u>, <u>system resilience</u> and <u>graceful degradation</u> <u>Deployable systems</u> with mesh, ad-hoc and direct mode network topologies needed to fill capacity & coverage gaps <u>"Security by Design"</u> – security is part of the design process from the beginning ## 5G CRITICAL COMMUNICATIONS TECHNOLOGY ELEMENTS #### **DENSIFICATION** Massive increase in number of devices, sites, backhaul SDN / NFV Site density approaching 1 site per active user Latency reduction #### **SPECTRUM SHARING** Highly dynamic spectral reuse and interference management mmWave (>10GHz spectrum with > 1 GHz channels) ## COVERAGE & CAPACITY Pervasive coverage (95%+) with high minimum throughput Transparent to broad application ecosystem Deployable mobile sites, repeaters, relays, ad-hoc and direct modes #### **SECURITY** 5G enables an explosion of interconnected devices, and paradigms broadening the attack surface Security must be "baked in" 5G standards <u>and</u> 5G devices 5G SMARTER MUST PROVIDE REQUIREMENTS FOCUSED ON BUSINESS/MISSION CRITICAL COMMS ### **SECURITY & 5G: IOT AS A DRIVER** ### 2015 FCC TAC Cybersecurity WG key findings on IoT - Perceived gaps: - There have been many security gaps publicly identified in existing IoT solutions - Many vendors lack knowledge around the secure SW development life cycle (SDLC) - How industry is addressing these gaps: - Many industry orgs provide compliance requirements that includes security - Multiple industry best practices include CTA, CSA, NIST, FTC, DHS, OWASP ### 2016 FCC TAC Cybersecurity WG task around 5G Security - FCC's Goal for the WG - Recommend to the FCC the strategy, procedures and steps necessary to help incorporate the concept of "security by design" into the very fabric of 5G - Proposed scope/direction - Leverage the 2015 TAC IoT work and focus on IoT applications of 5G technology - Create a list of key security principles that should be built into the 5G IoT ecosystem - Identify SDOs and develop an action plan to influence the standards development process ## **SECURITY & 5G: KEY CONSIDERATIONS** - 5G will enable greater connectivity and an explosion of interconnected devices, broadening the attack surface - Critical comms, critical infrastructure, ICS, healthcare, etc. drive the need for stronger security capability - Technical considerations: - Protection of dynamic spectrum enablers (e.g. DSA) - Privacy enablers (e.g. ephemeral "thing" identifiers) - Highly scalable deployment/maintenance models including SDN and NFV - Crypto agility for greater interoperability & longevity - IoT friendly, decentralized trust models - User friendly and interoperable user authentication - Rapid defense/response through edge and swarm intelligence NIST Cyber Security Framework Core Functions **IDENTIFY** **PROTECT** **DETECT** **RESPOND** **RECOVER** # WE INNOVATE TO MOBILIZE AND CONNECT PEOPLE IN THE **MOMENTS THAT MATTER** **MOTOROLA** SOLUTIONS